

Cometary X-rays

Chandra observations during the last solar cycle

Dennis Bodewits

NASA GSFC

Outline

1. Intro Comets & Solar Wind

2. Chandra & Comets

3. Conclusions

Dennis Bodewits

Cometary X-rays

Solar Wind charge exchange

- Bright in X-ray and FUV
- Variable
- Crescent shape
- Common property of (nearby) comets
- 0.2-1 GW
- Line emission

Lisse et al 1996

Dennis Bodewits

Solar Wind

- Northern Light!!
- Per cm³:
 - 9 protons
 - 10 electrons
 - 0.5 He²⁺
 - few O^{q+}, C^{q+}, N^{q+}, ...
- Wind types
- Variability!
- SOHO, ACE, Ulysses
- !DATA AVAILABLE ONLINE!

Dennis Bodewits

Comets

Haser model (Haser, 1957)

$$n(r) = \frac{Q}{4\pi vr^2} e^{-\frac{r}{h}}$$

Dennis Bodewits

Interaction between comet and wind

- 10 km Nucleus
- 10³ km Contact surface
- 10⁶ km Bowshock
- 10⁸ km Tails

(adapted from Cravens '00)

Dennis Bodewits

Spectra

Dennis Bodewits

Chandra Comet Survey

- Chandra ACIS
- D = 0.1 – 1.4 AU
- 8 comets (10 now)
- R_h = 0.8 – 1.5 AU
- 0.3-1.0 keV photons
- |Latl| = 0 – 34 deg
- 2000 - 2006 (2008)
- Phase = 41 – 103 deg
- Q = 9*10²⁷ – 2*10²⁹/s

Spectral Shape

Velocity variations

~ factor 1.5

Collisional Opacity

Can be important, but not
within this survey

Solar Wind Composition

Comet X-ray spectra sample solar wind state

Comets Probe the Solar Wind

17P/2007 (Holmes)

Dennis Bodewits

C/2002 C1 (Ikeya-Zhang) + CME

First detection of Mg XI-XII and Si XIII in comet spectrum

Dennis Bodewits

17P/Holmes in polar wind

- Mayor outburst in Oct 2007
- Chandra 31 October 2007
- $Q = 5E29$ mol/s record
- $R_h = 2.54$ AU record
- Lat = +19 degrees

Bodewits et al (in prep)

Conclusions

**Charge exchange emission provides new window
on solar system plasma interactions**

- X-ray: H- and He-like C,N,O,Ne,Mg,Si
 - <300 eV?
- Spectra:
 - State solar wind
 - Composition
- EUV: Helium

**Charge exchange emission occurs anywhere hot
and cold gasses collide**

Thank you.

Dennis.Bodewits@nasa.gov